Environment & Energy Dashboard

Quarter 3

Uganda Refugee Response Plan (RRP) 2020-2021 January - September 2020

ENVIRONMENT OVERVIEW

Objective 1: Environment and natural resources protected and restored and green livelihoods promoted using a catchment-based approach

With support from the Office of the Prime Minister, partners including district local governments continued to jointly implement environmental activities such as community mobilization and sensitization, environmental restoration and protection, raising tree seedlings, tree growing and maintenance and green livelihoods such as beekeeping, agroforestry and support to nursery operators albeit the challenges of COVID-19 pandemic and associated restrictions.

NFA continued maintenance activities for the 422 hectares restored in 2019 in the Central Forest Reserves (CFRs) of Eria and Era in Obongi district and Bugoma in Kikuube district. An additional 49 hectares were planted in Era CFR as part environmental restoration activities, bringing the cumulative restored area to 471 ha. A total of 50,480 assorted tree seedlings were used in restoration planting. Maintenance activities including spot, slash and strip weeding continued for the 471 ha. By the end of the quarter NFA had raised an additional 1 million assorted tree seedlings with 68% of it already distributed for planting as the second season rains had just started in many parts of the operation.

The established community woodlots across the operation were mainly maintained using agroforestry approaches such as taungya system where the trees are intercropped with food crops for the refugees and host communities who weed their crops while simultaneously weeding the woodlots.

KEY PERFORMANCE INDICATORS AND ACTIVITY OUTPUTS

Extent environmental risks associated with the operation are mitigated

Over 66 environment awareness sessions & 7 Radio Shows

- **3** District Forest Resource Management Plans in development
- 1 Settlement with Environment and Social Impact Assessments
- 5 Settlements with active Environment Protection Committees
- 2 Commemorations: World Environment Day, World Refugee Day

Hectares woodlots established and maintained

Multi-year Humanitarian-Development Projects & Relevant Strategies:

- National REDD+ Strategy, National Bamboo Development Strategy, NDP III
- World Bank DRDIP, IWRM, Albertine-Graben Forest Landscapes Project
- FAO/SIDA Climate Resilient Livelihoods for Women Economic Empowerment in West Nile and Karamoja Regions of Uganda
- SIDA Mutual and Inter-related Resilience Programme (Kyangwali)

Achievements data: ActivityInfo Auth Sector contacts: John Paul Magezi (OPM) johnpaulmagezi@gmail.com Feedback: ugakaimug@unhcr.org Daniel Omodo McMondo (UNDP) daniel.omodo@undp.org For more info: <u>www.ugandarefugees.org</u>
Published: November 2020

Environment & Energy Dashboard

Quarter 3

Uganda Refugee Response Plan (RRP) 2020-2021 January - September 2020

ENERGY OVERVIEW

Objective 2: Access to sufficient and sustainable basic energy services for lighting, power and cooking increased and carbon emissions abated

Insufficient safe access to sustainable energy is a major protection risk for refugees and host communities leading to health issues from smoke inhalation, malnutrition, exposure to sexual and gender-based violence while collecting firewood, forest degradation from over-harvesting biomass and threats to peaceful co-existence.

Efforts are being made to increase access for rural and urban refugees especially through skills training for construction of energy-saving stoves, heat-retaining cooking baskets and briquette production as income generating activities. By the end of September, about 3,481 households had access to energy saving stoves and 2,415 urban refugee households received heat retaining baskets. A total of 118 handy briquette machines had been distributed to urban refugee households to enable them to make their own fuel. Briquette making continued across the operation with 16,762 kg of briquettes produced 1,911 kg among refugee groups in Kampala and 14,851 kg in the rural refugee settlements. Of these, 12,309kg of briquettes were sold out to other users, hence generating revenue for the briquetting groups.

KEY PERFORMANCE INDICATORS AND ACTIVITY OUTPUTS

Access to Energy-Saving Equipment

- 2,986 HH sensitized on energy-saving practices1,289 HH accessed to cooking bags/baskets
 - **0** groups trained in energy tech
- 16,762 kg briquettes produced by 9 groups

Sida Green Fund Project

3,481 HH reached with energy-saving stoves

Institutions Using Sustainable Energy

SCC/USADF Start-up Grants Awarded

Solar Today (Kamwenge)

- Solar Products Business
- Power Trust Uganda (Kiryandongo)
- Solar Products Business Hub

AGA Great Works (Yumbe)

- Solar Mini-Grid
- Raising Gabdho Foundation (Yumbe)
- Solar Mini-Grid
- Sustainable HH Energy

\$

E&E Funding required (2020) \$45M

E&E Funding received (2020) \$ 23M

Humanitarian & Development Nexus Projects

REA/KfW GET Access Mini-grid Programme

GIZ Energising Development (EnDev)

World Bank Energy Access Scale-Up

Power Africa/USAID - Smart Communities Coalition

GIZ Energy Solutions for Displacement Settings (ESDS)

1

Uganda Refugee Response Plan (RRP) 2020-2021 January - September 2020

MWE SWG Refugee Sub-Group established and Water and Environment Sector

INSTITUTIONAL STRENGTHENING OVERVIEW

Objective 3: Energy, environment and climate action programming and coordination strengthened and mainstreamed across all sectors.

Livelihoods &

Resilience

Cordination		Refugee Response Plan (WESRRP) published
	8	National Working Group for E&E Meetings
	5	Task Team Meetings held for the development of Sustainable Energy Refugee Response Plan (SERRP).
	8	Monthly coordination meetings for the Environment & Climate Change Developemnt Partners Group (ECC DPG)
	3	Water and Environment Sector Working Group Meetings, 1 Joint Technical Review
		Meeting for Water and Environment Sector
-	34%	Water pumped (7,703,000 L/d) through renewable energy
Water, Sanitation & Hygiene	4	Waste Management Facilities established
	3,299	Individuals trained and engaged in sustainable construction
Shelter, Settlement & NFI	4	Settlement site plans updated with protected areas and woodlots
\sim	5	Eco-clubs supported
	2	Institutional Stoves installed in schools
Education	16	Schools supported with woodlots
		Promotion of Green Livelihoods (Individuals trained)
*	0	Farmer-managed natural generation
S AL	-	

- Apiary and provision of **118** beehives provided 123
- 1,079 Agroforestry
 - 4 Tree nursery operators

